MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A OFFICE OF NAVAL RESEARCH Contract N00014-80-C-0472 Task No. NR 056-749 TECHNICAL REPORT No. 35 Production of Short-Wavelength (XUV) Photons from Ion-Laser-Excited-Surface Charge Exchange: Li³⁺,He⁺ + Si(111) Systems by Hai-Woong Lee and Thomas F. George Prepared for Publication in Coherence and Quantum Optics V, Proceedings of the Fifth Rochester Conference on Coherence and Quantum Optics, ed. by L. Mandel and E. Wolf (Plenum, New York) Department of Chemistry University of Rochester Rochester, New York 14627 June 1983 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |--|--|--| | 1. REPORT NUMBER / 2. GOVT ACCESSION NO. | . 3. RECIPIENT'S CATALOG NUMBER | | | UROCHESTER/DC/83/TR-35 V ATD - A 12995 | 5 | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | Production of Short-Wavelength (XUV) Photons from Ion-Laser-Excited-Surface Charge Exchange: | Interim Technical Report | | | Li ³⁺ ,He ⁺ + Si(111) Systems | 6. PERFORMING ORG. REPORT NUMBER | | | 7. AUTHOR(e) | S. CONTRACT OR GRANT NUMBER(s) | | | Hai-Woong Lee and <u>Thomas F. George</u> | N00014-80-C-0472 | | | P. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | Department of Chemistry | 1 | | | University of Rochester
Rochester, New York 14627 | NR 056-749 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | Office of Naval Research | June 1983 | | | Chemistry Program Code 472 | 13. NUMBER OF PAGES | | | Arlington, Virginia 22217 | 5 | | | 14. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | Unclassified | | | | 154. DECLASSIFICATION/DOWNGRADING | | | | | | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different fro | m Report) | | | | | | | Prepared for publication in Coherence and Quantum the Fifth Rochester Conference on Coherence and Quantum L. Mandel and E. Wolf (Plenum, New York) | Jantum Uptics, ed. by | | | MODERATE LAS | Si(111)
AL THEORY
ION DENSITIES
SER POWERS | | | no. ABSTRACT (Continue on reverse side it necessary and identity by block numbers are carried out for the probabilities of electron to colliding with a Si(111) surface, where a laser is silicon from the valence band to surface states. In moderate power laser, high inversion densities of Las necessary for high gain. | transfer for Li3+ and Hetions used to excite electrons in
the shown that with a | | To appear in the Proceedings of the Fifth Rochester Conference on Coherence and Quantum Optics, ed. by L. Mandel and E. Wolf (Plenum, New York). PRODUCTION OF SHORT-WAVELENGTH (XUV) PHOTONS FROM ION-LASER- EXCITED-SURFACE CHARGE EXCHANGE: Li³⁺, He⁺ + Si(111) SYSTEMS Hai-Woong Lee Department of Physics Oakland University Rochester, Michigan 48063 and Thomas F. George Department of Chemistry University of Rochester Rochester, New York 14627 ### **ABSTRACT** Semiclassical calculations are carried out for the probabilities of electron transfer for Li³⁺ and He⁺ ions colliding with a Si(111) surface, where a laser is used to excite electrons in silicon from the valence band to surface states. It is shown that with a moderate-power laser, high inversion densities of Li²⁺ and He⁺ can be obtained, as necessary for high gain. ### INTRODUCTION It has been proposed 1,2 that some selected charge-exchange processes may serve as a means of achieving population inversion for short-wavelength (VUV and soft X-ray) lasers. In a recent study, 2,3 we have analyzed the possibility of obtaining coherent short-wavelength radiation based on neutralization of positive ions $^{\text{min}}$ at a semiconductor surface S, $$A^{m+} + S + A^{(m-1)} + S^{+}.$$ (1) In particular, we have proposed that significant enhancement of gain can be achieved be electronically exciting the surface exposed to impinging ions. This is based on the observation that the capture probability is significantly higher for a surface electron (especially for an electron in normally unoccupied surface bands in the band gap region) than for a bulk electron.² If a large number of bulk electrons can be excited to surface bands by irradiating a surface with a source of appropriate power and wavelength, a significant enhancement of gain results. In Reference 3, cross-section and gain calculations on the system $$\text{He}^{2+} + \text{Si}(111) \rightarrow \text{He}^{+}(3\ell) + \text{Si}^{+}$$ (2) have been carried out. Here we consider the following two processes: $$Li^{3+} + Si(111) + Li^{2+}(4\ell) + Si^{+},$$ (3) $$He^+ + Si(111) + He(2^3S) + Si^+.$$ (4) Process (3) produces Li²⁺ predominantly in the third excited level, Li²⁺(4 ℓ). Process (4) is not a short-wavelength laser candidate, but it may represent an efficient way of producing metastable helium atoms, He(2³S). # CALCULATIONS AND RESULTS The probability P for capture of a surface electron by the incoming ion (Li^{3+} or He^{+}) is calculated using the semiclassical formula2,3 $$P = 1 - \exp\left[-\frac{4}{v} \int_{0}^{\infty} dz \, \Gamma(z)\right], \qquad (5)$$ where $$\Gamma(z) = \frac{\pi}{5} \rho(E_o) |H_{IF}^{E_o}(z)|^2, \qquad (6)$$ z is the ion-surface separation, v is the ion velocity assumed to be constant, ρ denotes the density of surface states, E_0 is the resonance energy, and H_1F^0 is the coupling matrix element for an electron of energy E_0 . [The transfer of a surface electron of energy E_0 to the ion is an energy conserving process. Note that E_0 changes with time because the initial and final potential energy curves vary with z.] We assume that charge exchange occurs mainly as a result of a repulsive force between the ion and the surface, and evaluate the coupling matrix element according to the formula $$H_{IF}^{E_{O}(z)} = \frac{1}{2} |E_{O} + E_{A}| F(z).$$ (7) F is the overlap between the initial state (i.e., surface state) and the final state (i.e., atomic state into which the electron is captured) of the electron, and E_A is the effective ionization energy of the final state $[E_A \approx -7.6 \text{ eV} \text{ for Li}^{2+}(4\ell) \text{ and } E_A \approx -4.8 \text{ eV for He}(2^3\text{S})$, measured from the ionization level]. The resonance energy E_O is calculated by assuming that the potential energy curves are determined mainly by image forces, which yields $$E_o = E_A + \frac{N(K-1)e^2}{4(K+1)z}$$, (8) where N = 5 for Li $^{3+}$ -Si and N = 1 for He $^+$ -Si, and K is the dielectric constant of the solid (K = 11.8 for silicon). The density of surface states of silicon is taken to be 4 ρ /area = $4 \times 10^{14}/\text{eV} \cdot \text{cm}^2$. The integration in Equation (5) can now be performed numerically. For Process (3) we obtain P \cong 1 - exp(-0.00645/v), where the velocity v is to be expressed in atomic units. At v = 0.1 a.u. \cong 2.2 x 10^7 cm/sec we have P \cong 0.063, which yields the charge-exchange cross section $\sigma \cong 2.7$ Å². [The cross section σ was estimated using a simple formula $\sigma \cong \pi z_0^2$ P, where z_0 is the ion-surface separation at which electron capture occurs. $z_0 \cong 3.7 \sim 5.0$ Å for Process (3).] This value of cross section is large enough to give a high inversion density of Li²⁺ necessary for high gain, provided that high densities of Li³⁺ and surface electrons are provided. The required density of surface electrons³ is typically on the order of $10^{16} \sim 10^{18}/\text{cm}^3$, which corresponds to the area density $10^9 - 10^{11}/\text{cm}^2$. This value of the area density of surface electrons appears to be well within the reach of a moderate-power infrared laser. For Process (2) we obtain p $\approx 1-\exp(-0.0695/v)$, where the velocity v again is to be expressed in atomic units. At v=0.1 a.u. $\approx 2.2 \times 10^7 \text{cm/sec}$, we have P ≈ 0.50 , which yields $\sigma \approx 11 \text{ Å}^2$ ($z_0 \approx 2.6 \sim 4.5 \text{ Å}$). For production of high-density metastable helium atoms one must pump a sufficient number of bulk electrons into surface bands. In view of the fact that this can be achieved with the use of a moderate-power laser, the density of metastable helium produced by the Process (2) may well be limited by the available density of He⁺. Finally, it should be mentioned that our analysis is based on a one-dimensional nearly-free-electron model of a surface⁵,6 according to which a semiconductor has a direct gap. In reality, however, semiconductors like silicon have an indirect gap and the excitation of a surface by radiation may have to be accompanied by photon excitations. ## **ACKNOWLEDGMENTS** This research was supported by the U.S. Army Research Office, the Air Force Office of Scientific Research (AFSC), United States Air Force, under Grant AFOSR-82-0046, the Office of Naval Research, the donors of the Petroleum Research Fund, administered by the American Chemical Society, and the Research Corporation. The United States Government is authorized to reproduce and distribute reprints for governmental purposes notwithstanding any copyright notation hereon. HWL acknowledges Oakland University for a Research Fellowship, and TFG acknowledges the Camille and Henry Dreyfus Foundation for a Teacher Scholar Award (1975-84) and the John Simon Guggenheim Memorial Foundation for a Fellowship (1983-84). ### REFERENCES - 1. A. V. Vinogradov and I. I. Sobel'man, The Problem of Laser Radiation Sources in the Far Ultraviolet and X-Ray Regions, Sov. Phys. JETP 36: 1115 (1973); M. O. Scully, W. H. Louisell and W. B. McKnight, A Soft X-Ray Laser Utilizing Charge Exchange, Opt. Commun. 9: 246 (1973); J. S. Helman, C. Rau and C. F. Bunge, X-Ray Laser Implementation by Means of a Strong Source of High-Spin Metastable Atoms, Phys. Rev. A 27: 262 (1983). - 2. H. W. Lee, W. C. Murphy and T. F. George, Neutralization of Ions at an Electronically-Excited Semiconductor Surface, Chem. Phys. Lett. 93: 221 (1982). - 3. H. W. Lee and T. F. George, Emission of Short-Wavelength Photons from Ion-Surface Charge Exchange, <u>IEEE J. Quantum Electron.</u>, submitted. - 4. S. G. Davison and J. D. Levine, Surface States, in "Solid State Physics," Vol. 25, H. Ehrenreich, F. Seitz and D. Turnbull, eds., Academic Press, New York (1970), and references therein. - 5. W. C. Murphy, A. C. Beri, T. F. George and J. Lin, Analysis of Laser-Enhanced Adsorption/Desorption Processes on Semiconductor Surfaces via Electronic Surface State Excitation, <u>Mat. Res.</u> Soc. Symp. Proc. 17: 273 (1983). - 6. W. C. Murphy and T. F. George, Laser-Induced Electron-Phonon Processes at Metal Surfaces, Surface Sci., submitted. # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No. | | No. | |--|--------|---|--------| | | Copies | | Copies | | Office of Naval Research | | Naval Ocean Systems Center | | | Attn: Code 413 | | Attn: Mr. Joe McCartney | | | 800 North Quincy Street | | | | | Arlington, Virginia 22217 | 2 | San Diego, California 92152 | 1 | | ATTINGCON, VIIGINIA 2221/ | 2 | Newal Macana Contan | | | ONR Pasadena Detachment | | Naval Weapons Center | | | Attn: Dr. R. J. Marcus | | Attn: Dr. A. B. Amster, | | | 1030 East Green Street | | Chemistry Division | | | Pasadena, California 91106 | 1 | China Lake, California 93555 | . 1 | | rasadena, Calliolnia 71100 | 1 | Navel Civil Projection Laboratory | | | Commander Naval Air Systems Command | 1 | Naval Civil Engineering Laboratory | | | Commander, Naval Air Systems Command
Attn: Code 310C (H. Rosenwasser) | | Attn: Dr. R. W. Drisko | | | · · · · · · · · · · · · · · · · · · · | | Port Hueneme, California 93401 | 1 | | Department of the Navy Washington, D.C. 20360 | 1 | Door William Tollor | | | washington, D.C. 20300 | | Dean William Tolles | | | Defense Technical Information Center | _ | Naval Postgraduate School | • | | · · · · · · · · · · · · · · · · · · · | • | Monterey, California 93940 | 1 | | Building 5, Cameron Station | 12 | Onland St. Advisor | | | Alexandria, Virginia 22314 | 12 | Scientific Advisor | | | Dw Fund Continue | | Commandant of the Marine Corps | | | Dr. Fred Saalfeld | | (Code RD-1) | • | | Chemistry Division, Code 6100 | | Washington, D.C. 20380 | 1 | | Naval Research Laboratory | 1 | Warral City Days at 1 to 1 | | | Washington, D.C. 20375 | 1 | Naval Ship Research and Development Center | | | U.S. Army Research Office | | | | | Attn: CRD-AA-IP | | Attn: Dr. G. Bosmajian, Applied Chemistry Division | | | P. O. Box 12211 | | Annapolis, Maryland 21401 | 1 | | Research Triangle Park, N.C. 27709 | 1 | Annaports, maryrand 21401 | 1 | | "" , " , " , " , " , " , " , " , " , " | • | Mr. John Boyle | | | Mr. Vincent Schaper | | Materials Branch | | | DTNSRDC Code 2803 | | | | | Annapolis, Maryland 21402 | 1 | Naval Ship Engineering Center
Philadelphia, Pennsylvania 19112 | 7 | | minepolis, nelylend 21402 | • | rniiadeiphia, rennsylvania 19112 | 1 | | Naval Ocean Systems Center | | Mr. A. M. Anzalone | | | Attn: Dr. S. Yamamoto | | Administrative Librarian | | | Marine Sciences Division | | PLASTEC/ARRADCOM | | | San Diego, California 91232 | 1 | Bldg 3401 | | | - | | Dover, New Jersey 07801 | 1 | | Dr. David L. Nelson | | • | _ | | Chemistry Program | | | | | Office of Naval Research | | | | | 800 North Quincy Street | | • | | | Arlington, Virginia 22217 | 1 | | | # TECHNICAL REPORT DISTRIBUTION LIST, 056 | | No.
Copies | | No.
Copies | |--|---------------|--|---------------| | Dr. G. A. Somorjai | | Dr. W. Kohn | | | Department of Chemistry | | Department of Physics | | | University of California | | University of California | | | Berkeley, California 94720 | 1 | (San Diego) | | | | | La Jolla, California 92037 | 1 | | Dr. J. Murday | | | | | Naval Research Laboratory | | Dr. R. L. Park | | | Surface Chemistry Division (6170) | | Director, Center of Materials | | | 455 Overlook Avenue, S.W. | • | Research | | | Washington, D.C. 20375 | 1 | University of Maryland | 1 | | Dr. J. B. Hudson | | College Park, Maryland 20742 | 1 | | Materials Division | | Dr. W. T. Peria | | | Rensselser Polytechnic Institute | | Electrical Engineering Department | | | Troy, New York 12181 | 1 | University of Minnesota | | | 110); 1012 | - | Minneapolis, Minnesota 55455 | 1 | | Dr. Theodore E. Madey | | | _ | | Surface Chemistry Section | | Dr. Chia-wei Woo | | | Department of Commerce | | Department of Physics | | | National Bureau of Standards | | Northwestern University | | | Washington, D.C. 20234 | 1 | Evanston, Illinois 60201 | 1 | | Dr. J. M. White | | Dr. Robert M. Hexter | | | Department of Chemistry | | Department of Chemistry | | | University of Texas | | University of Minnesota | | | Austin, Texas 78712 | 1 | Minneapolis, Minnesota 55455 | 1 | | Dr. Keith H. Johnson | | Dr. R. P. Van Duyne | | | Department of Metallurgy and | | Chemistry Department | | | Materials Science | | Northwestern University | _ | | Massachusetts Institute of Technolog | | Evanston, Illinois 60201 | 1 | | Cambridge, Massachusetts 02139 | 1 | Dr. C. Cilbanan | | | Do I P Bernah | | Dr. S. Sibener | | | Dr. J. E. Demuth | | Department of Chemistry James Franck Institute | | | IBM Corporation | | 5640 Ellis Avenue | | | Thomas J. Watson Research Center P. O. Box 218 | | Chicago, Illinois 60637 | 1 | | Yorktown Heights, New York 10598 | 1 | ourcaso, rithuois ovoli | • | | | • | Dr. M. G. Lagally | | | Dr. C. P. Flynn | | Department of Metallurgical | | | Department of Physics | | and Mining Engineering | | | University of Illinois | | University of Wisconsin | | | Urbana, Illinois 61801 | 1 | Madison, Wisconsin 53706 | 1 | | | - | • | | # TECHNICAL REPORT DISTRIBUTION LIST, 056 | | No.
Copies | | No.
Copies | |--|---------------|--|---------------| | Dr. Robert Gomer | | Dr. K. G. Spears | | | Department of Chemistry | | Chemistry Department | | | James Franck Institute | | Northwestern University | | | 5640 Ellis Avenue | | Evanston, Illinois 60201 | 1 | | Chicago, Illinois 60637 | 1 | | | | | | Dr. R. W. Plummer | | | Dr. R. G. Wallis | | University of Pennsylvania | | | Department of Physics | | Department of Physics | _ | | University of California, Irvine | _ | Philadelphia, Pennsylvania 19104 | 1 | | Irvine, California 92664 | 1 | | | | | | Dr. E. Yeager | | | Dr. D. Ramaker | | Department of Chemistry | | | Chemistry Department | | Case Western Reserve University | • | | George Washington University | • | Cleveland, Ohio 41106 | 1 | | Washington, D.C. 20052 | 1 | Brofesson B. Honovilee | | | Dr. B. Harres | | Professor D. Hercules | | | Dr. P. Hansma | | University of Pittsburgh | | | Physics Department | | Chemistry Department | 1 | | University of California,
Santa Barbara | | Pittsburgh, Pennsylvania 15260 | 1 | | Santa Barbara, California 93106 | 1 | Professor N. Winograd | | | Danca Delbala, Calliothia 95100 | • | The Pennsylvania State University | | | Dr. J. C. Hemminger | | Department of Chemistry | | | Chemistry Department | | University Park, Pennsylvania 16802 | 1 | | University of California, Irvine | | | • | | Irvine, California 92717 | 1 | Professor T. F. George | | | ,, | | The University of Rochester | | | Dr. Martin Fleischmann | | Chemistry Department | | | Department of Chemistry | | Rochester, New York 14627 | l | | Southampton University | | | | | Southampton \$09 5NH | | Professor Dudley R. Herschbach | | | Hampshire, England | 1 | Harvard College | | | | | Office for Research Contracts | | | Dr. G. Rubloff | | 1350 Massachusetts Avenue | | | IBM | | Cambridge, Massachusetts 02138 | 1 | | Thomas J. Watson Research Center | | _ | | | P. O. Box 218 | _ | Professor Horia Metiu | | | Yorktown Heights, New York 10598 | 1 | University of California,
Santa Barbara | | | Dr. J. A. Gardner | | Chemistry Department | | | Department of Physics | | Santa Barbara, California 93106 | 1 | | Oregon State University | | | | | Corvallis, Oregon 97331 | 1 | Professor A. Steckl | | | - | | Rensselaer Polytechnic Institute | | | Dr. G. D. Stein | | Department of Electrical and | | | Mechanical Engineering Department | | Systems Engineering | | | Northwestern University | | Integrated Circuits Laboratories | | | Evanston, Illinois 60201 | 1 | Troy, New York 12181 | 1 | | | | | | # TECHNICAL REPORT DISTRIBUTION LIST, 056 | | No.
Copies | | No.
Copies | |---|---------------|---|---------------| | Dr. John T. Yates Department of Chemistry University of Pittsburgh Pittsburgh, Pennsylvania 15260 | 1 | • | | | Professor G. H. Morrison
Department of Chemistry
Cornell University
Ithaca, New York 14853 | 1 | | | | Captain Lee Myers AFOSR/NC Bolling AFB Washington, D.C. 20332 | 1 | | | | Dr. David Squire Army Research Office P. O. Box 12211 Research Triangle Park, NC 27709 | . 1 | | | | Professor Ronald Hoffman Department of Chemistry Cornell University Ithaca, New York 14853 | 1 | | • | # LMED